Process-Oriented Diagnostics to Inform Model Development Eric D. Maloney¹ ¹Colorado State University Others contributors: James Benedict, James Kinter, Justin Sheffield, Walter Hannah, Xianan Jiang, Shang-Ping Xie, Daehyun Kim, Adam, Sobel, Dargan Frierson, Annarita Mariotti, Dan Barrie Sponsors: NOAA MAPP, NSF Climate and Large-Scale Dynamics #### WGNE MJO Task Force Subproject: Process-Oriented Diagnostics - Exploring Diagnostics/Metrics that provide more insight into why a model may have a good/poor MJO - Facilitate improvements in convective and other physical parameterizations relevant to the MJO #### **CMIP5 TASK FORCE** #### Applications of Task Force members' funded projects Projections of North American climate informing applications (e.g., National Climate Assessment) Process-based model evaluation metrics geared toward informing model development - To-be-delivered NCA is based on CMIP3 results - Task Force responded to a series of questions on CMIP3/CMIP5 differences, changes in North American climate - Working on a NOAA technical report and publication detailing findings; a contribution to the assessment process Process-based model evaluation metrics geared toward informing the user community and stakeholders - Process- as opposed to variableoriented evaluation of model biases - Extension to modeling center development efforts ### NOAA MAPP CMIP5 Task Force Process-Oriented Diagnostics Efforts - A goal of the TF is to evaluate simulations of the 20th century climate and the uncertainties in long-term predictions and projection of twenty-first century climate over North America - Develop process-oriented model diagnostics to understand why some models produce a good simulation of NA climate, and why others do not. - Go beyond a simple diagnosis of whether models can or cannot simulate a particular phenomenon, and provide physical understanding (including why improved simulation of some phenomena degrades other aspects of climate). - Provide guidance to model development community (and the applications community) ### Idealization of the Concept **Process-oriented metric** Other diagnostic frameworks are obviously possible ### Column-Integrated MSE (h) Budget Diagnostics for the MJO $$\langle \partial_t h \rangle = -\langle \mathbf{v} \cdot \nabla h \rangle - \langle \omega \partial_p h \rangle + \langle Q_R \rangle + LHF + SHF$$ Vertical Gross Moist Stability: Dep . on vertical heating, MSE profiles $$-\langle \omega \partial_p h \rangle = \Gamma_V C \qquad \Gamma_v = \frac{-\langle \omega \partial_p h \rangle}{C}$$ $$\Gamma_{v} = \frac{-\left\langle \omega \partial_{p} h \right\rangle}{C}$$ Effective Gross Moist Stability: $$-\langle \omega \partial_p h \rangle + \langle Q_R \rangle = \Gamma_{eff} C$$ Horizontal Gross Moist Stability $$-\langle \mathbf{v} \cdot \nabla h \rangle = \Gamma_H C$$ $$\Gamma_h = \frac{-\langle \mathbf{v} \cdot \nabla h \rangle}{C}$$ $$\Gamma_h = \frac{-\langle \mathbf{v} \cdot \nabla h \rangle}{C}$$ - C is a measure of convective activity, and might be: vertically integrated moisture convergence, dry static energy export, mass flux, precipitation, etc. - $\Gamma_{\rm H}$ and $\Gamma_{\rm V}$ provide measures of how efficiently horizontal and vertical advection discharge m from the column. # Vertical Component of GMS ($\Gamma_{\rm v}$) Versus Boreal Summer East Pacific Leading Mode Amplitude - Models have significant spread of leading mode amplitudes - VGMS lower in models with stronger variability. # NCAR CAM5 DYNAMO Hindcasts at One-Week Lead Time #### Hannah and Maloney (2014) Lower entrainment leads to less coherent precipitation variability and weaker MJO amplitude Stronger MSE anomalies maintained in the higher entrainment runs | Simulation | Entrainment
[km ⁻¹] | |------------|------------------------------------| | ZM_0.2 | 0.2 | | ZM_1.0 | 1.0 | | ZM_2.0 | 2.0 | ### Radiative Feedbacks in CAM5 Appear Too Weak (Well, at Least Weaker than ERA-i) - Radiative feedbacks in CAM5 are too weak in all simulations (compared to ERA-I at least). - Too low of GMS may be compensating for this too weak radiative feedback in the high entrainment cases to produce a reasonable MJO - Similar to results recently found by Daehyun Kim ZM 1.0 ZM 2.0 **ERAi** Hannah and Maloney (2014) # Mean GMS vs. Standard Deviation of MSE ZM_2.0 05-09 day lead 00-04 day lead **ERAi** The mean VGMS over the equatorial Indian Ocean shows a systematic reduction as entrainment is enhanced, which follows the improvement of the MJO amplitude However, the value of VGMS is unrealistic. Effective VGMS however that includes radiative feedbacks (and surface fluxes) is commensurate between models and obs. Hannah and Maloney (2014) # Link to Mean State Bias in Models with Strong MJO? Strong horizontal advection associated with overactive rotational disturbances and common mean state biases characterizes many models with strong MJOs Kim et al. (2011) # Convective Onset Diagnostics for Different Entrainment Profiles Convective onset column water vapor content as a function of temperature and treatment of entrainment ### Modeling Center Discussions (NCAR, GFDL) - Interest in expanding process-oriented diagnosis of models - Need to focus efforts on incorporating processoriented diagnostics to developmental model versions of ESMs (i.e. feed back more rapidly onto model improvement and bias reduction than a CMIP cycle) - Incorporating diagnostic analysis into standard community diagnostic packages used by modeling centers, so diagnostics can be rapidly repeated across model versions - Leverage and extend the utility of existing efforts (CPTs and task forces) and maximize their effectiveness. ### Conclusions - I provided an introduction to limited examples processoriented model diagnostics being developed to provide insight into model behavior. - Pilot project with NCAR called Climate Analysis Projects (CAP) to implement these diagnostics into development stream of NCAR CAM. - Have also been discussing joint efforts with other modeling centers (e.g. GFDL) and the applications community about this diagnostic framework and possible collaborations. - NOAA MAPP CMIP5 Task Force actively developing diagnostics for N. American climate (as MJOTF is for MJO) ex: blocking, TCs, Great Plains precip, etc. ## Calculation of GMS # Mean GMS vs. Standard Deviation of MSE ZM_2.0 05-09 day lead 00-04 day lead **ERAi** The mean VGMS over the equatorial Indian Ocean shows a systematic reduction as entrainment is enhanced, which follows the improvement of the MJO amplitude However, the value of VGMS is unrealistic. Effective VGMS however that includes radiative feedbacks (and surface fluxes) is commensurate between models and obs. Hannah and Maloney (2014)